
ANALISIS MORFOLÓGICODETRIOPS LONGICAUDATUS(LE CONTE)
(BRANCHIOPODA:NOTOSTRACA)ENARGENTINA'

InésI. César 2

Emília P. Hernández 3

Alejandra Rumi 4

ABSTRACT

MORFOLOGICALANALYSIS OFTRIOPSLONGICAUDATUS(LE CONTE)(BRANCHIOPODA:
NOTOSTRACA)IN ARGENTINA. The Variation of six ectosomatical characteristics oiTriops longicaudatus

(Le Conte) was studied. The abdominal body rings without legs, telson spinulation pattern, carapace length and

the externai morphology of the resting eggs presented the highest variability. T. pampeanus Ringuelet, 1944 is

considered a junior synonym of T. longicaudatus as demonstrated by multivariate analysis.

KEYWORDS.Notostraca, Triops longicaudatus, morphology, distribution.

INTRODUCCION

El género Triops (Schaeffer), de distribución cosmopolita, es de hábitos bentónicos

y puebla principalmente las aguas lénticas temporárias. LINDER (1952) en su importante

revisión de los notostracos de Norteamérica, unifica emTriops longicaudatus (Le Conte,

1 846) a todas las espécies dei género descriptas para esa región.

Los principios utilizados para la taxonomía de los Notostraca, han sido discutidos

por vários autores (BRAEM, 1893; GURNEY, 1923, 1924; BARNARD, 1929 y
GAUTHIER, 1934) y aplicados a las espécies europeas, asiáticas y africanas. Seguiendo

a LINDER (1952), hemos tomado los caracteres por él recomendados y las variaciones

de la cápsula dei huevo de resistência que en muchos casos permite la identificación

1. Contribución Científica N9 518 dei Instituto de Limnología "Dr. Raul A. Ringuelet".

2. Instituto de Limnología "Dr. Raul A. Ringuelet", Casilla Correo N" 712, 1900 La Plata, Argentina. (Investigador CIC).

3. Departamento Zoologia Invertebrados, Museo La Plata, Paseo dei Bosque s/n", 1900 La Plata, Argentina.

4. Instituto de Limnología "Dr. Raul A. Ringuelet", Casila Correo n" 712, 1900 La Plata, Argentina. (Investigador CONICET).

IHERINGIA, Sér. Zool., Porto Alegre (75): 33-46, 30 set. 1993

34 CÉSAR; HERNANDEZ& RUMI

específica (ALONSO& ALCARAZ, 1984).

El estúdio de estos crustáceos en la Argentina ha sido, en general, muy fragmentário,

principalmente en aspectos sistemáticos y de distribución; y se carece de información

acerca de su biologia y ecologia locales. Lo realizado hasta el momento data de varias

décadas atrás (THIELE, 1907; RINGUELET, 1944). Este trabajo es el primero que

intenta analizar conjuntamente los aspectos morfológicos y distributivos, en T.

longicaudatus

.

Los objetivos son: (1) analizar el valor diagnóstico de los caracteres apuntados por

LINDER (1952) para T. longicaudatus y el de otros atributos tales como, el número

completo de apêndices abdominales y la morfologia externa de la cápsula dei huevo de

resistência; (2) investigar el status de Triops pampeanus Ringuelet, 1944 y (3) dar a

conocer algunos aspectos de la distribución de T. longicaudatus en la Argentina.

MATERIALY MÉTODOS

El material estudiado pertenece a la colección dei Museo de La Plata (MLP). El cual está integrado por

lotes correspondientes a las seguientes provincias: Santiago dei Estero, nQ
1 (1 1 ejemplares) sin localidad más

específica; La Rioja, n9 2 (6 ejemplares) de Illia; Córdoba, ne 3 (5 ejemplares) de Pampade San Luis; San Juan,

n9 4 (33 ejemplares) de Bermejo; Buenos Aires, n9 5 (21 ejemplares), Capital Federal, Banado de Flores;

Mendoza, n9 6 (17 ejemplares) sin localidad más específica y n9 7 (1 ejemplar) de su extremo sur; La Pampa, n9

8 (3 ejemplares: holotipo y dos paratipos de Triops pampeanus Ringuelet, 1944) de una laguna, de 10 hectáreas

de superfície, de General Acha; Buenos Aires, n9 9 (5 ejemplares) de General Lamadrid; Neuquén, n9 10 (17

ejemplares) de Arroyito y n9
1 1 (2 ejemplares) de Zapala; Rio Negro, n9

1 2 (57 ejemplares) y n9
1 3 (2 ejemplares)

de General Conesa.

Lote estudiado, con fines comparativos, MLPn9 14 (1 1 ejemplares) de Springville, Arizona, U.S. A..

Se analizaron un total de 6 características ectosomáticas y sus estados en 179 indivíduos hembras. Los

caracteres considerados fueron: 1) longitud dei escudo (tomada en la línea media, en sentido antero-posterior;

2) número total de apêndices abdominales, 3) número de anillos abdominales con y sin apêndices; 4) presencia

de anillos incompletos o médios anillos (i), que se hallaron entre el telson y el último anillo abdominal; 5)

morfologia externa de la cápsula dei huevo de resistência, que fueron preparados según CÉSAR(1990) y
observados con el microscópio electrónico de barrido (MEB) JOEL JSM-T100 y 6); número y disposición de

las espinas dorsales dei telson, que se diferencian en espinas bien desarroladas (sp) y menos desarroladas y
cortas (sp II).

No se considero el número de anillos y apêndices torácicos ya que, estos son siempre de once y once

pares respectivamente.

Análisis con empleo de técnicas numéricas: estas técnicas se implementaron para estimar el valor

diagnóstico de los caracteres arriba mencionados e investigar el status de T. pampeanus. Los datos obtenidos a

partir de su material tipo, fueron incluídos en la matriz básica de datos. El programa utilizado fue el NT-SYS
(Numerical Taxonomic System of Multivariate Statistical Program), disenado por Rohlf, 1972 y siguiendo a

CRISCI &ARMENGOL(1983). Para estos análisis, a partir dei total de indivíduos estudiados se conformo una

matriz básica de datos (MBD) de 66 OTU (indivíduos) x 13 atributos (6 cuantitativos y 7 cualitativos

codificados como presencia/ausência (1/0 respectivamente) que se enumeran y describen en la tabla III. Los
atributos 9 a 12 se describen en resultados.

El coeficiente de similitud empleado fue el de distancia taxonómica, cuyos valeres oscilan entre y °°,

siendo °° e l que expressa la máxima similitud. A partir de este se obtuvieron los fenogramas entre OTUs y
caracteres (según técnicas Q y R, respectivamente). El análisis de agrupamiento correspondió ai UPGMA.

Por último, se efectuo un análisis de componentes principales, para analizar la contribución a la

variabilidad total de cada caracter.

RESULTADOS

1) Longitud dei escudo: LINDER (1952) dió 14 a 19mmpara los machos, no

IHERINGIA, Sér. Zool., Porto Alegre (75): 33-46, 30 set. 1993

Analisis morfológico de Triops longicaudatus... 35

Tabla I. Triops longicaudatus en la Argentina: medidas en mmy sus relaciones (A, ancho; L. longitud; n,

número de individuos por lote; R, rangos; X, medias).

LOTE L. ESCUDO L. TELSON A. TELSON L.ESCUDO
L. TELSON

A. TELSON
L. TELSON

1 R=10,2-6,69 R=l,05-0,51 R=2,07-l,5 10,66 2,18

n=17

2

n=l

5^=8,42 X=0,79 K=l,72

8,94 1,02 1,98 8,76 1,94

3 R=12,72-5,7 R=1,08-0,45 R=2,64-0,93 10,99 2,03

n=57 5^=8,35 x=0,76 5^=1,54

4 R=15, 1-12,72 R=l,33-1,26 R=2,94-2,46 10,69 2,80

n=2 5^=13,90 X=l,30 X=2,70

5 R=ll, 1-5,85 R=l, 11=0,69 R=2,25-l,35 10,21 2,11

n=17

6

n=l

5^=8,88 X=0,87 X=l,84

16,56 1,41 3,51 11,74 2,49

7 R=17,85-ll,0 R=2,31-l,02 R=3,24-l,17 11,30 2,04

n=31 x=15,6 ^=1,38 X=2,83

8 R=12,36-ll,2 R=1,20- 1,02 R=2,19-l,92 10,71 1,89

n=6 5^=12,10 X=l,13 X=2,14

9 R=l 1,97-6,93 R=0,93-0,66 R=l,56-1,29 10,57 1,77

n=5 5^=8,67 x=0,82 X=l,45

10 R=17,5-13,83 R=1,59- 1,20 R=2,88-2,34 11,27 1,89

n=ll x=15,89 K=l,41 X=2,67

11 R=13,53-10,3 R=l,41-1,02 R=2,37-2,01 3,53 1,79

n=5 x= 11,63 X=l,22 X=2,19

12 R=16,2-ll,46 R=l,47-l,ll R=2,64-2,19 11,20 1,87

n=21 x= 14,22 x=l,27 5^=2,38

13 R=17,7-12,69 R= 1,65-1,26 R=3,57-2,31 10,87 2,09

n=3 x=15,96 5^=1,47 *=3,07

encontrados en nuestro material. Los valores máximos y mínimos obtenidos para las

hembras (Tabla I) resultaron algo menores que los ya dados. Al comparar estos resultados

con las observaciones tomadas dei lote de Arizona, no se apreciaron importantes

diferencias. Cabe senalar, que ai correlacionar la longitud dei escudo con el número de

anillos abdominales sin apêndices, se obtuvo un r=-0,57, altamente significativo (n=179,

P > 0,01); lo que significa que existiria una tendência a que disminuya el número de

anillos sin apêndices cuanto mayor es la longitud dei escudo.

2) Apêndices abdominales: es muypoça la información existente acerca dei número
total de apêndices abdominales, si bien LINDER (1 952) cita para T. longicaudatus valores

entre 43 y 55 pares, o sea, con un rango de variación de 12. En ejemplares de Argentina,

hemos podido reconocer una gran variabilidad en el número de estos apêndices,

prácticamente duplicada el rango observado en las formas norteamericanas. En la tabla

II, puede apreciarse esta variación, el número máximo hallado corresponde a un ejemplar

dei lote 1 (Santiago dei Estero) con 60 pares y el mínimo a otro dei lote 12 (Rio Negro),

37 pares, con un rango de variación de 23.

Anillos corporales: según LINDER (1952) todas las espécies descriptas de Triops,

se caracterizan por tener un mayor número de anillos corporales en comparación con el

género Lepidurus Leach, 1816. Dicho autor cita para T. longicaudatus, 34 +i-44, variando

dentro de esos limites los ejemplares de una misma muestra. En los de Argentina, el

IHERINGIA, Sér. Zool., Porto Alegre (75): 33-46, 30 set. 1993

36 CÉSAR; HERNANDEZ& RUMI

Tabla II. Triops longicaudatus en la Argentina: medidas en mmy sus relaciones (1 , apêndices abdominales; 2,

anillos abdominales; 3, con apêndices; 4, sin apêndices; 5, número de indivíduos con médios anillos; n, número

de indivíduos; R, rangos; x, medias).

LOTE

1 R=46-43 R=27-24 R=18-16 R=9-8

n=17 x=43 x=26 x=17 ><=8

2

n=l

3

45 25 17 8

R=47-37 R=28-20 R=18-12 R=9-7

n=57 x=44 55=17 ><=17 x=8

4 R=47-46 R=28-27 R=21-19 R=8-7

n=2 x=46,5 x=27,5 ><=20 ><=7,5

5 R=47-43 R=27-24 R=19-16 R=8-6

n=17 x=43 55=18 ><=18 ><=8

6 43 25 18 7

n=l

7 R=54-38 R=28-20 R=20-16 R=8-5

n=31 x=47 5<=26 ><=19 x=7

8 R=53-46 R=27-25 R=21-19 R=6-5

n=6 x=48 x=26 x=20 x=6

9 R=44-40 R=27-24 R=20-18 R=7-6

n=5 x=42 ><=25 x=19 x=6

10 R=60-45 R=27-24 R=22-19 R=6-5

n=ll x=55 ><=26 55=21 ><=5

11 x=50-39 R=25-23 R=19-17 R=6
n=5 x=46 ><=24 ><=18 x=6

12 R=47-43 R=28-23 R=22-17 R=7-5

n=21 x=44 x=25 x=19 ><=6

13 R=48-42 R=26 R=18 R=8
n=3 x=46 x=26 x=18 ><=8

16

número de anillos corporales ha variado entre 3 l+i-39 y con las mismas características de

variabilidad que para los representantes norteamericanos de la espécies.

3) Anillos abdominales con y sin apêndices: en nuestro material, el número total de

anillos abdominales vario entre 20 y 28, con promedios variables según los lotes de 24

a 27. Lo mismo ocurrió con los anillos abdominales con apêndices, en los que se halló un

rango de variación de 12 a 22 y con promedios variables entre 17 y 21. Los anillos

abdominales sin apêndices variaron de 5 a 9 y en general se ajustan a los patrones de

variabilidad para la forma norteamericana. <t

4) Anillos incompletos o médios anillos (i): su presencia, en general, fue variable

de acuerdo a los lotes y su frecuencia baja; en el lote 12, el 28% de los ejemplares los

presentaron; en los demás lotes, si bien se registraron, su frecuencia fue menor. No se

encontraron anillos en espiral, ni tampoco una relación con algún tipo particular de

modelos de telson.

5) Morfologia externa de la cápsula dei huevo de resistência: hemos encontrado dos

variedades principales en cuanto a la estructura de la corteza - a) lisos, representados en

la mayoría de los lotes examinados y mamelonados, los lotes de La Rioja (n Q
2) y Buenos

Aires, General Lamadrid (n Q
9) (correspondientes a los atributos 7 y 8 dei análisis de

IHERINGIA, Sér. Zool., Porto Alegre (75): 33-46, 30 set. 1993

Analisis morfológico de Triops longicaudatus... 37

técnicas numéricas). El diâmetro de los huevos de corteza lisa tuvo escasa variación, con

un rango entre 0,305mm y 0,357 mm.Lo mismo ocurre con los huevos de T. longicaudatus

de Springville (Arizona), cuyo diâmetro promedio es de 0,340mm; en los especimenes

mejor conservados, la superfície capsular no tiene aspecto esponjoso; a 200 aumentos se

notan muy poços poros (fig. 2), a más altas magnificaciones puede notarse gran número

de poros de diversos tamanos (figs. 3-5); b) mamelonados, presentaron corteza integrada

por estructuras en forma de mamelones o domos (fig. 6) que constituyen câmaras en la

capa alveolar (fig. 7); con altas magnificaciones, de los mamelones se elevan estructuras

de aspecto dentiforme (fig. 8), una o dos por mamelón, que terminan en punta romã o

bifurcada; estas midieron 2 1 umde altura en línea recta desde la zona de emergência hacia

la punta. Este tipo de estructura es singular y hasta el momento no se ha mencionado para

el género. No se observaron poros. En los individuos que presentaron huevos mamelonados

tampoco se registraron médios anillos.

Espinas dei telson: en el material examinado hemos encontrado que, como ocurre

en las poblaciones de Norteamérica de T. longicaudatus, no hay un patrón poblacional

constante en el número, tamano y disposición de las espinas de la región dorsal dei telson

y en su márgen porterior. Por ello, es necesario examinar un número alto de especimenes

para evaluar la variabilidad. LINDER (1952) considera que dos espinas en el márgen

dorsal dei telson podrían ser características de T. longicaudatus, aunque aún en este

aspecto hay diferentes critérios. Dicho autor, cita unos 15 modelos diferentes de

disposición de espinas sp y spll.

En nuestro material, y de acuerdo con el modelo de telson básico con 3 sp

principales, una central y dos laterales, situadas dorsalmene y por encima o por debajo dei

márgen porterior, expresamos las cuatro variaciones que pudieron ser registradas en

nuestras poblaciones (fig. 1): telson 1 (MT 1), apartado dei modelo básico con 2 spy varias

spll; telson 2 (MT 2), con modelo básico, 3 a 6 sp, sin sp II, se presentan 5 variedades;

telson 3 (MT 3), com modelo básico, 3 a 6 sp,con spll por arriba y por debajo dei borde

posterior dei telson, 5 variedades; telson 4 (MT 4), con modelo básico, 4 sp, las 2 sp

laterales se encuentran por debajo dei borde posterior dei telson, con spll por arriba y/o

por debajo dei borde posterior.

Algunos de los modelos arriba descriptos (fig.l), se repiten en los dados por

LINDER, por ejemplo: el modelo básico, MT2
2

, MT2
4 y MT3

2
aunque, en nuestras

poblaciones, las spll por debajo dei telson son más numerosas. La frecuencia relativa de

aparición de los modelos descriptos por nosotros, se estudiará ai analizar los fenogramas.

Resultados dei análises de técnicas numéricas: a partir de la interpretación dei

primer fenograma (fig. 9), en la que se estima la relación entre caracteres: la longitud dei

escudo y la longitud dei telson (caracteres 1 y 2) y el número de anillos sin apêndices con

el modelo de telson 2 (caracteres 5 y 10), fueron los que demostraron estar más altamente

correlacionados.

Con respecto a la similitud entre individuos, en el fenograma obtenido (fig. 10) no

se formaron grupos claros. Sin embargo, se puedieron identificar dos grandes grupos más
un individuo aislado (OTU 53). Este último se caracterizo por ser único ejemplar con

modelo de telson 1 . El primer grupo (G 1) que presentó huevos de resistência mamelonados
puede dividir-se en dos subgrupos, de los cuales, uno de ellos con modelo de telson 4 (G
la), raro en su frecuencia de aparición y el otro, modelo de telson 3 (G lb), más frecuente.

En el segundo grupo (G 2), caracterizado por huevos de resistência lisos, también

IHERINGIA, Sér. Zool., Porto Alegre (75): 33-46, 30 set. 1993

38 CÉSAR; HERNANDEZ& RUMI

pudieron reconocerse dos subgrupos, el primero (G 2a) con modelo de telson 3 y el

segundo (G 2b), con modelo de telson 2.

Con respecto a los ejemplares dei lote que RINGUELET(1944) denomino Triops

pampeanus, no conformaron un grupo particular intercalándose sus individuos en uno de

los grupos más numerosos y de características más frecuentes (G 2b).

Comoresultado dei análisis de componentes principales (tabla III) se obtuvieron 3

factores que presentaron un porcentaje de variación acumulada de 42,40% para 1, 22,65%

para II y 16,23% para III y una total de 81,28%. En el factor I los caracteres que más

contribuyeron a la variabilidad fueron el número de anillos abdominales sin apêndices y
el modelo de telson 2. Para el factor II, los que más contribuyeron fueron los dos tipos de

huevos, lisos y mamelonados, y por último ai factor III, contribuyó principalmente el

modelo de telson 3.

En el mapa (fig. 11) se puede observar la distribución geográfica dei material

examinado.

Tratando de encontrar un gradiente de distribución, regido por las condiciones

climáticas, se analizó si los individuos de las localidades de los grupos resultantes y
descriptos en el fenograma (fig. 10), se correspondían con un tipo particular de clima. A
partir de aqui se obtuvo que el grupo 1 y 2 dei fenograma, predomino en los climas árido

de las sierras y bolsones y templado pampeano.

En cuanto a los subgrupos, G2a predominaron en orden decreciente dei clima árido

de las sierras y bolsones ai templado pampeano, serrano y semiárido y G2b, se localizo

mayormente en clima semiárido y en mucha menor proporción en el árido de las sierras

y bolsones, árido patagónico y templado de transición.

Tabla III. Triops longicaudatus en la Argentina: aporte de variabilidad de cada caracter a los três primeros

factores resultantes dei análisis de componentes principales (I: con mayor aporte de los atributos 5 y 10; ai II:

contribuyeron el 7 y 8 y ai III: el 1 1 y 10). Caracteres: 1) Longitud dei escudo (en mm); 2) Longitud dei telson

(en mm); 3) número de apêndices abdominales; 4) número de anillos abdominales con apêndices; 5) número
de anillos abdominales sin apêndices; presencia/ausência de : 6) médios anillos; 7) huevos lisos; 8) huevos

mamelonados; 9) modelo de telson 1 (MT 1); 10) modelo de telson 2 (MT 2); 1 1) modelo de telson 3 (MT 3);

12) modelo de telson 4 (MT 4) y 13) número de espinas principales dei tenson.

ATRIBUTOS

COMPONENTES

II III

0,535 -0,636 -0,402

0,599 -0,526 * -0,454

0,570 -0,377 -0,074

0,611 -0,331 0,236

-0,867 0,019 -0,179

0,035 0,109 -0,114

-0,594 -0,672 0,306

0,594 0,672 -0,306

-0,109 0,178 0,436

-0,763 -0,254 -0,514

0,717 0,017 0,562

0,237 0,562 -0,428

0,522 -0,062 -0,093

IHERINGIA, Sér. Zool., Porto Alegre (75): 33-46, 30 set. 1993

Analisis morfológico de Triops longicaudatus... 39

DISCUSION Y CONCLUSIONES

ALONSO& ALCARAZ(1984) han estudiado los huevos de resistência con el

MEB en Lepidurus apus (Linné, 1758), Triops cancriformis simplex (Ghigi) y T.

cancriformis mauritanicus (Ghigi). En estas espécies no se encuentran estructuras

ornamentales características o divisiones de la superficie capsular en celdillas, como si

ocurre en vários anostracos y concostracos. Lepidurus apus presenta una corteza lisa y sin

poros. En las dos variedades de T. cancriformis el aspecto de la corteza es esponjoso; con

poros en T. c. simplex y sin ellos en T. c. mauritanicus.

En la mayoría de los especímenes argentinos mejor conservados, la superficie

capsular no tiene aspecto esponjoso, como lo descripto para T. cancriformis, sino liso y
con poros bien definidos. En cuanto a los huevos de corteza mamelonada, hasta el

momento, este tipo característico de cápsula, no ha sido descripta para alguna otra espécie

de Triops ni Lepidurus.

De acuerdo a lo observado en las características ectosomáticas dei material

estudiado, se considera que es propia la adscripción dei mismo a T. longicaudatus.

Adernas, dado que los ejemplares tipos de T.pampeanus no demostraron tener diferencias

relevantes, se considera que T.pampeanusRinguQlQí, 1944 es sinónimode T. longicaudatus.

El grupo que presenta huevos mamelonados (de La Rioja y General Lamadrid,

Buenos Aires), y sin variaciones de importância en el resto de los caracteres estudiados,

podría adscribirse a otra categoria taxonómica, quizá inferior a la de espécie. Pêro, debido

a la escasez dei material estudiado, se prefiere postergar dicha adscripción hasta que se

puedan realizar mayores colectas.

En general, la distribución geográfica de estos notostracos en la Argentina, se

encuadró en los climas semiárido, árido de las sierras y bolsones y templados serrano, de

transición y pampeano.

Agradecimientos. A la Dra. Analía Lanteri, Investigadora CONICET, por su colaboración y valiosas

sugerencias.

REFERENCIASBIBLIOGRÁFICAS

ALONSO,M. & ALCARAZ, M. 1984. Huevos resistentes de crustáceos Eufilópodos no Cladóceros de la

Península Ibérica: observación de la morfologia externa mediante técnicas de microscopia electrónica de

barrido. Oecologia Aquática, Barcelona (7): 73-78.

BARNARD,K.H. 1929. Revision of the South African Branchiopoda (Phyllopoda). Ann. South African

Mus., Cape Town, 29 (1): 181-272.

BRAEM,F. 1893. Bemerkungen über die Gattung Apus. Zeitschr. wiss. Zool., Liepzig, 61 (1): 165-187.

CESAR, I. I. 1990. Primer registro de Limnadia brasiliensis (Sars) (Crustácea: Conchostraca) para la

Argentina. Observación y descripción dei huevo de resistência mediante técnicas de microscopia electrónica

de barrido. Neotropica, La Plata, 36 (96): 87-91.

CRISCI, J.V. & ARMENGOL,M. F. L. 1983. Introducción a la teoria y practica de la taxonomía numérica.

Monografia n 9 26, serie Biologia. Secretaria General de la Organización de los Estados Americanos.

Programa Regional de Desarrollo Científico y Tecnológico. 132p.

GAUTHIER, H. 1934. Contribution a letude de 1 'Apus cancriformis et de ses variations dans 1' Afrique du Nord
(Euphyllopode notostracé). Buli. Soe. Sei. Nat. Maroc, Maroc, (14): 125-138.

GURNEY,R. 1923. Notes on some British and North African specimens of Apus cancriformis. Schaeffer.

Ann. Mag. Nat. Hist., London, ser. 9, (1 1): 496-502.

1924. Some notes on the genus Apus (Crustácea: Branchiopoda). Ann. Mag. Nat. Hist., London, ser. 9,

(14): 559-568.

IHERINGIA, Sér. Zool., Porto Alegre (75): 33-46, 30 set. 1993

40 CÉSAR; HERNANDEZ& RUMI

LINDER, F. 1952. Contributions to the morphology and taxonomy of the Branchiopoda Notostraca, with

special references to the North American species. Proc. U. S. Nat. Mus., Washington, 102 (3291): 1-69.

RINGUELET, R.A. 1944. Triops pampeanus.Nueva espécie de BranchipodoNotostraco. Not. Mus. La Plata,

Zool., La Plata, 9 (75): 179-190.

THIELE, J. 1907. Einege neue Phyllopoen. Arten des Berliner Museums. I. Ueber Südamerikanische

Phyllopoden. Sitzung. Gesse». Naturf. Freunde Berlin, Berlin 1907: 288-289.

Recebido em 03.07.1992; aceito em 1 1.03.1993.

IHERINGIA, Sér. Zool., Porto Alegre (75): 33-46, 30 set. 1993

Analisis morfológico de Triops longicaudatus. 41

MBT

L_i

MT1

MT2

MT2.

MT3

MT3,

MT2.

I

.!' i i i

ii 1 1 1 ii i 'ii in inIIIMM
MT3,

MT2.

MT3,

MT2

I

MT3,

LL _L_L J1L JJ_L LLU
MT2,

\ H.' ,! '

1 1 1 1 n i ininili 1

1

1

1

1 1 ii

MT4

IF

Fig. 1. Triops longicaudatus: esquemas de los modelos de telson observados, de acuerdo ai número y

disposición de espinas. BPT, borde posterior del telson; MBT, modelo de telson básico; Sp: espinas principales

y SpII: espinas accesorias. Los subíndices corresponden a las variedades que se presentaron en los modelos de

telson 2 y 3.

IHERINGIA, Sér. Zool., Porto Alegre (75): 33-46, 30 set. 1993

42 CÉSAR; HERNANDEZ& RUMI

*!>>,

'

; * i

•K^lK

Figs. 2-5. 7no/w longicaudatus: huevos de resitencia de cápsula lisa. Escalas: lOOum, 2, 3; lOum, 4; lum, 5.

IHERINGIA, Sér. Zool., Porto Alegre (75): 33-46, 30 set. 1993

Analisis morfológico de Triops longicaudatus . 43

Figs. 6-8. Triops longicaudatus: huevos de resistência de cápsula mamelonada. 6. vista general; 7. corte de la

pared capsular; 8. detalle de las estructuras piramidales de las espinas de los mamelones capsulares. Escalas:

lOOpm, 6 e 7; lOum, 8.

IHERINGIA, Sér. ZooL Porto Alegre (75): 33-46, 30 set. 1993

44 CÉSAR; HERNANDEZ& RUMI

-A-

•vi

CTI

O

O
Ò
O

li

O
00
(O
ai

r- — r —
o
o
o

CO
—

»

mj k -a rv
"«J O Ü1 N) 00 0) CO -A * CO N) CJ1

O
o r^ o

Ê» o ^i ai o 00 CO ro b ^ "o f>
01 00 ai vj M CJ1 vj o 0) »J Nj o

Fig. 9. Fenograma que estima la relación entre caracteres de Triops longicaudatus , a partir de la aplicación de

un análisis de agrupamientos y de un coeficiente de distancia. Los atributos fueron numerados de acuerdo a

como se presentan en la Tabla III.

IHERINGIA, Sér. Zool., Porto Alegre (75): 33-46, 30 set. 1993

Analisis morfológico de Triops longicaudatus. 45

.50 1.00 0.30 0.00

C.C.C.= 0.92

I

L

_i

G2 b

G2

Gi

Fig. 10. Fenograma que estima el grado de similitud entre los indivíduos de Triops longicaudatus (G, grupos:

1, huevos mamelonados; 2, huevos lisos; a, modelos de telson 3; b, modelo de telson 2: corresponde a los

ejemplares de T. pampeanus.

IHERINGIA. Sér. Zool.. Porto Alegre (75): 33-46. 30 set. 1993

46 CÉSAR; HERNANDEZ& RUMI

L.28

..34

..40

..46

76 70 64 58

Fig. 11. Distribución de Triops longicaudatus en Argentina. (1. Santiago dei Estero; 2. La Rioja; 3. Córdoba;
4. San Juan; 5. Capital Federal; 6. Mendoza; 7. Mendoza Sur; 8. La Pampa; 9. Buenos Aires, General Lamadrid;
10. Neuquén, Arroyito; 11. Neuquén, Zapala; 12 y 13. Rio Negro, General Conesa).

IHERINGIA, Sér. Zool., Porto Alegre (75): 33-46, 30 set. 1993

